First thoughts: What are we waiting for?

Perspectives (and grants) to help get you into foreign markets

Jeff Deiss

Regional Export Finance Manager SBA Office of International Trade San Francisco, CA

Now is the time to consider exporting...

An emerging global market; a growing, worldwide middle class

96% of the world's consumers are outside the US

 66% of the world's consumer buying power is outside the US

 87% of world economic growth in the near term will take place outside the US

A growing, worldwide middle class

An emerging global market

So if we're not exporting to these markets, someone else is... or soon will be.

US small businesses are poised to address this opportunity

 97% of US exporters are small businesses (representing 31% of total US export value)

• 58% of US exporters export to only one market

Let's meet some foreign buyers!

Grant #1 to help exporters "get there"

- Western US Agricultural Trade Association
 (WUSATA) <u>www.wusata.org</u>
 - Nonprofit funded by USDA Foreign Agricultural Service to support US exporters of food and agricultural products
 - Serves all of the Western States, coordinating closely with Fresno CITD and California Dept of Food & Agriculture
 - Matching marketing grants for market development

WUSATA Branded Program

Branded Program Overview

- 50% reimbursement program for eligible expenses on marketing and promotional activities conducted in a foreign country and pre-approved domestic trade shows
- Companies apply yearly applications are accepted beginning August of each year
- Program year runs January December

WUSATA Branded Program

Examples of Eligible Expenses

- Advertising magazines, grocery circulars, newspapers, radio, television
- In-Store Demonstrations/displays equipment rentals, space rental, end of aisle, gondolas
- Printed Sales Materials point of sale materials, banners, brochures, catalogs, posters, price lists
- Labels and packaging modification to meet the foreign country label regulations

WUSATA Branded Program

How Much Can I Request?

- First Year Applicants, New-to-Export up to \$25,000
- First Year Applicants, Experienced Exporter up to \$50,000
- After the First Year up to \$300,000
- Companies are allowed reimbursements for 5 total years in a country
- Some international trade shows are exempt from the graduation rule

Grant #2 to help exporters "get there"

- California State Trade & Export Promotion (STEP)
 Program
 - Run by California Centers for International Trade
 Development (CITD) <u>www.californiastep.org</u>
 - Typically \$2,500 grant to reimburse small businesses for the cost of trade shows and other export development work
 - Funds from SBA's State Trade & Export Program (STEP)
 - Not funded in 2014, but new opportunity in 2015

Why exporting?

"If you've only got 4% of the world's people and you want to have 20% of the world's income, you better be selling something to somebody else."

- Bill Clinton, Ex-Im Bank conference, 4/5/2012

Export Finance Assistance

Jeff Deiss

jeff.deiss@sba.gov

415-744-7730

SBA Regional Export Finance Manager

San Francisco, CA

www.sba.gov/international

